
COMMERCIAL
DU

LA BOÎTE À OUTILS

COMMERCIAL
DU

LA BOÎTE À OUTILS

Pascale Bélorgey
Stéphane Mercier

3e édition

outils
clés en main

66
+ 5 vidéos
d’approfondissement

© Dunod, 2017, 2019, 2023 pour la nouvelle présentation
11, rue Paul Bert, 92240 Malakoff

www.dunod.com
ISBN 978-2-10-084969-7

Conception de couverture : mokmok.agency
Traduction des insights : Stanley Hanks

Illustrations intérieures : © Pascale Bélorgey

Mise en page : Belle Page

— 5 —

Des mêmes auteurs
Pascale Bélorgey, La boîte à outils de l’efficacité professionnelle, Dunod, 2e éd., 2021.

Pascale Bélorgey, La boîte à outils de la gestion du temps, Dunod, 2e éd., 2019.

Pascale Bélorgey et Nathalie Van Laethem, La méga boîte à outils du manager leader, Dunod, 2019.

Pascale Bélorgey et Marielle Jordan, Le Manager orienté clients, ESF Éditeur, 2010.

Pascale Bélorgey et Brigitte Grollière, Le Manager de talents, Dunod, 2011.

Stéphane Mercier et Marc Corcos, Les techniques de vente… qui font vendre, Dunod, 6e éd., 2016.

Sommaire des vidéos

Certains outils sont accompagnés de témoignages de professionnels
qui illustrent le propos en vidéo.

ii �Stéphane Mercier (Fondateur de Human Aura 17, co-auteur de
La Boîte à outils du commercial)

Outil 8, p. 32

ii Sébastien Mallet (Directeur commercial Futurskill/ManpowerGroup)

Dossier 2, p. 34

ii Christian Bernard (Co-fondateur de Néoptimal)

Dossier 3, p. 54

ii Laure Boudes (Responsable de compte, conseil en formation)

Outil 23, p. 70

ii �Aurélie Dupouy (Chargée de clientèle grands comptes – Tourisme
d’affaires)

Outil 46, p. 130

— 7 —

Remerciements
Nos lecteurs, pour leur fidélité et leur constance. Les professeurs de BTS, d’écoles de
commerce et des autres filières commerciales pour la promotion qu’ils font de cet ouvrage
auprès de leurs élèves et étudiants.

Odile Marion, notre éditrice pour sa confiance renouvelée et Mathieu Schopp pour sa
collaboration minutieuse pour sublimer l’ouvrage.

Nos clients, qui à travers leurs projets, nous challengent sur les nouvelles approches
commerciales et les nouveaux outils de demain.

Sébastien Mallet, Laure Boudes, Aurélie Dupouy, Christian Bernard pour leur participation
aux vidéos de cet ouvrage et la communication de leurs secrets.

Micheline Richard pour sa relecture avisée.

Mon cher co-auteur Stéphane pour son enthousiasme à l’égard de mes dessins, qui m’a
poussée à affûter mon trait pour ce nouvel ouvrage. Après La Boite à outils de l’efficacité
professionnelle, il a permis à mon personnage Plume de se faire de nouveaux amis.

Ma chère co-auteure Pascale pour ses innombrables talents et sa volonté d’être contagieuse.

Pour vos remarques, questions, suggestions :
merci de nous écrire à smercier@humanaura17.com

— 8 —

Avant-propos
« Le monde juge bien les choses, car il est dans l’ignorance naturelle,

qui est le vrai siège de l’homme. »

Pascal

La fonction commerciale a fortement évolué en l’espace de quelques années. Avec
le développement des nouvelles technologies qui impacte les habitudes d’achat des
consommateurs en B to C, la recherche de marge et d’efficacité dans les secteurs B to B,
les clients sont de plus en plus exigeants vis-à-vis de leurs interlocuteurs commerciaux. Ils
attendent une vraie valeur ajoutée à la relation commerciale, des conseils personnalisés,
une disponibilité étendue, une réactivité à toute épreuve. Stimulés par les développements
technologiques rapides et les cycles de plus en plus courts de lancement de nouveaux
produits, leurs besoins changent très vite.

Dans ce contexte mouvant, pour tirer votre épingle du jeu, vous devez aiguiser vos compétences
commerciales :

ii Développer vos propres talents en tenant compte de votre profil personnel, qui fait de
vous une personne unique et attachante pour vos clients.

ii Organiser de façon plus rigoureuse votre activité commerciale, pour éviter la dispersion
de votre temps et de vos moyens. Cela nécessite de choisir vos cibles avec pertinence, de
définir votre approche commerciale en conséquence, de piloter votre activité pour garder
le cap de votre stratégie.

ii Optimiser vos entretiens commerciaux en les préparant de façon professionnelle. Vous
devez sans cesse vous adapter à votre client, comprendre plus largement ses besoins et ses
enjeux, prendre en compte son environnement, adapter votre offre et suivre vos affaires
pour ne pas vous laisser distancer par la concurrence.

ii Développer votre puissance de négociation pour faire face à la pression grandissante des
acheteurs et satisfaire la rentabilité de votre propre entreprise. En comprenant mieux les
processus d’achat et les tactiques de vos interlocuteurs et en préparant vos négociations
très en amont dans le processus de vente, vous gagnerez en efficacité et augmenterez la
marge de votre entreprise.

Vous trouverez dans cet ouvrage des outils ciblés en fonction des problématiques qui sont
les vôtres. Nous vous souhaitons de prendre autant de plaisir et d’intérêt à le lire que nous
en avons eu à l’écrire !

— 9 —

LA BOÎTE À OUTILS  DU COMMERCIAL
P

re
m

iè
re

 p
ar

ti
e

O
pt

im
is

er
 s

o
n

 a
ct

io
n

co

m
m

er
ci

al
e

D
e

u
xi

è
m

e
 p

ar
ti

e
V

en
d

re

T
ro

is
iè

m
e

p

ar
ti

e
N

ég
o

ci
er

Développer ses talents de vendeur

Cibler ses clients

et optimiser son

énergie

Optimiser la

prospection

Préparer sa

stratégie

d’entretien

Réussir ses

entretiens de

vente

Vendre à un

groupe de

décideurs

Fidéliser les clients

Préparer sa

négociation

Négocier

avec le client

Enjeu : concentrer son
énergie sur les cibles à
forte valeur ajoutée.

Enjeu : s’appuyer sur ses
talents naturels et
repérer ses axes de
progrès.

Enjeu : développer le
chiffre d’affaires.

Enjeu : réussir auprès des
clients grands comptes.

Enjeu : rentabiliser
l’investissement commercial.

Enjeu : développer
la marge.

Dossier 1

Dossier 2 Dossier 3

Dossier 4

Dossier 5

Dossier 6

Dossier 7

Dossier 8 Dossier 9

— 10 —

	 Des mêmes auteurs.. 5
	 Remerciements.. 7
	 Avant-propos...8
	 Sommaire	...10

Dossier 1	 Développer ses talents de vendeur avec Process Com®.................14

Outil 1	 La flexibilité relationnelle avec Process Com®...................................... 16
Outil 2	 Le commercial de type Empathique.. 20
Outil 3	 Le commercial de Type Travaillomane...22
Outil 4	 Le commercial de type Persévérant...24
Outil 5	 Le commercial de type Rebelle..26
Outil 6	 Le commercial de type Rêveur..28
Outil 7	 Le commercial de type Promoteur.. 30
Outil 8	 L’affirmation de ses singularités (avec vidéo)..32

Dossier 2	 Cibler ses clients et optimiser son énergie (avec vidéo).................. 34

Outil 9	 La courbe ABC...36
Outil 10	 La matrice ABC croisée.. 38
Outil 11	 La matrice prestations/clientèles... 40
Outil 12	 La matrice amont/aval.. 42
Outil 13	 Le plan d’action commerciale (PAC).. 44
Outil 14	 La matrice IPO/IPA... 48
Outil 15	 La revue de compte... 50
Outil 16	 Le suivi de l’activité..52

Dossier 3	 Optimiser la prospection (avec vidéo).. 54

Outil 17	 Les canaux de prospection.. 56
Outil 18	 La qualification des contacts... 58
Outil 19	 La check-list des outils d’organisation.. 60
Outil 20	 La conquête par téléphone.. 62
Outil 21	 Le rebond face aux objections.. 64
Outil 22	 La conquête par recommandation... 66
Outil 23	 La prospection sur les réseaux sociaux (avec vidéo)...........................70

Dossier 4	 Préparer sa stratégie d’entretien...72

Outil 24	 L’objectif de l’entretien...74
Outil 25	 La check-list des bonnes questions..76
Outil 26	 La méthode SAFI : questionner un client non demandeur................ 80
Outil 27	 La découverte par références... 84
Outil 28	 L’argumentation comparative.. 86
Outil 29	 La fiche de suivi d’affaire... 88
Outil 30	 Les règles de la visite à deux.. 90

Dossier 5	 Réussir l’entretien de vente...92

Outil 31	 Les biais cognitifs... 94

Sommaire

— 11 —

LA BOÎTE À OUTILS  DU COMMERCIAL

Outil 32	 Les 4 x 20 du contact... 96
Outil 33	 Les motivations d’achat : SONCAS.. 98
Outil 34	 L’écoute active..100
Outil 35	 L’intelligence situationnelle... 102
Outil 36	 La reformulation-implication.. 104
Outil 37	 L’argumentation structurée : APB... 106
Outil 38	 Le traitement des objections : CRAC...108
Outil 39	 Les tactiques gagnantes face à : « c’est trop cher ».......................... 112
Outil 40	 Les techniques de conclusion... 114
Outil 41	 La vente additionnelle... 116

Dossier 6	 Vendre à un groupe de décideurs.. 118

Outil 42	 L’analyse du groupe de décision.. 120
Outil 43	 La stratégie d’influence... 124
Outil 44	 La synthèse de l’offre écrite... 126
Outil 45	 La démonstration produit.. 128
Outil 46	 La soutenance de l’offre (avec vidéo).. 130
Outil 47	 L’adaptation de la présentation avec Process Com®...........................132

Dossier 7	 Fidéliser pour rentabiliser l’investissement commercial........... 136

Outil 48	 L’implication des équipes en interne.. 138
Outil 49	 La réunion de lancement... 140
Outil 50	 La réunion de fin de projet... 142
Outil 51	 Le contrôle de la satisfaction client... 144
Outil 52	 Le traitement des réclamations et litiges... 146
Outil 53	 La résolution d’un problème dû au client... 150
Outil 54	 Le suivi des modifications du contrat.. 152

Dossier 8	 Préparer la négociation... 154

Outil 55	 La matrice des arguments et conditions : MAC.................................. 156
Outil 56	 La matrice des concessions et contreparties...................................... 158
Outil 57	 L’analyse du rapport de forces... 160
Outil 58	 La matrice des achats du client.. 162
Outil 59	 Le budget global de l’acheteur : le TCO.. 164

Dossier 9	 Négocier avec le client... 166

Outil 60	 Le comportement gagnant... 168
Outil 61	 La première réponse efficace... 170
Outil 62	 Le terrain de la négociation..174
Outil 63	 La tactique de l’engagement...176
Outil 64	 La stratégie gagnant/gagnant.. 178
Outil 65	 Les tactiques de repli...180
Outil 66	 Les sept pièges des acheteurs... 182

	 Bibliographie... 186

La Boîte à outils,
Mode d’emploi

Comment utiliser
les QR codes de ce livre ?

Téléchargez un lecteur de QR code gratuit et
ouvrez l’application de votre smartphone.

Photographiez le QR code avec votre mobile.

Découvrez les contenus interactifs sur votre
smartphone.

1

2

3

Les outils sont
classés par dossier

Un menu déroulant
des outils

L’intérêt de la thématique
vu par un expert

LA BOÎTE À OUTILS  DU COMMERCIAL

Un approfondissement
pour être plus
opérationnel

La représentation
 visuelle de l’outil

L’essentiel
en anglais

L’outil
en synthèse

Un cas pratique
commenté

Les apports
de l’outil

et ses limites

Une signalétique
claire

— 14 —

DÉVELOPPER
SES TALENTS
DE VENDEUR
AVEC PROCESS COM®

« Tout le monde est un génie. Mais si on juge un poisson sur sa capacité à grimper
à un arbre, il passera sa vie à croire qu’il est stupide. »

Albert Einstein

N
ous sommes tous différents. Et nous pouvons tous être d’excellents commerciaux.
Simplement, nous utilisons des talents différents pour parvenir à une performance
identique. Certains sont si bien organisés qu’ils investissent tout leur temps de

manière rentable. D’autres sont particulièrement doués pour entrer en contact avec de
nouveaux clients ou pour les fidéliser. D’autres encore se distinguent de leurs concurrents
en proposant des solutions vraiment originales. Certains sont les champions de la négocia-
tion et savent préserver la marge de l’entreprise même lorsque la pression concurrentielle
est forte.
La bonne nouvelle, c’est que nous avons tous en nous le potentiel de l’ensemble des talents.
En prenant conscience de nos points forts et de nos points de vigilance, nous pouvons nous
approprier les techniques de vente ou de négociation qui feront grandir nos talents commer-
ciaux.

Les 6 Types de Personnalité Process Com®

Taibi Kahler a mis en lumière 6 Types de Personnalité, aucun n’est meilleur ou moins bon que
l’autre, ils ont simplement des façons différentes de fonctionner pour être efficaces.

Chacun a des talents qui sont précieux à un moment ou à un autre dans le processus de vente.
Lorsque nous apprenons à circuler dans les différents aspects de notre personnalité, nous
devenons capables d’actionner les points forts de chacun de ces six Types de Personnalité.

DOSSIER

1

— 15 —

1
DOSSIER

Types de Personnalité Points forts

Empathique Compatissant, sensible, chaleureux

Travaillomane Logique, responsable, organisé

Persévérant Dévoué, observateur, consciencieux

Rebelle Spontané, créatif, ludique

Promoteur Adaptable, plein de ressources, charmeur

Rêveur Imaginatif, calme, réfléchi

Comment exploiter le modèle Process Com®
pour développer ses talents commerciaux ?

ii Repérez votre propre fonctionnement
—— Vos points forts en tant que commercial, les étapes du processus de vente ou de négo-
ciation où vous êtes le plus à l’aise. Cela peut conditionner le type de vente, de produit
ou de secteur où vous allez être le plus performant : la vente conseil à des clients parti
culiers ? la vente aux grands comptes ? Le secteur de la grande distribution où vos talents
de négociateur seront à l’honneur ?

—— Vos points de vigilance : les techniques de vente vous seront ici d’un grand secours.
ii Les outils 2 à 7 de ce dossier vous aideront à cibler les outils les plus utiles pour vous,

soit pour renforcer vos points forts, soit pour vous donner plus d’aisance sur les étapes qui
vous sont moins familières.
ii Gérez votre énergie de commercial : certaines étapes du processus de vente ou de

négociation vous prendront plus d’énergie que d’autres parce qu’elles font moins appels à
vos points forts naturels. Prenez le temps de vous ressourcer dans des activités qui vous
nourrissent entre deux tâches plus laborieuses pour
vous. Bien sûr avec le temps et la maîtrise des
techniques de vente ou négociation, la quantité
d’effort diminuera et vous pourrez réaliser ces
tâches plus facilement.
ii Adaptez votre approche commerciale à vos

clients. Eux aussi ont des types de personnalité
variés ! Adaptez la façon dont vous communiquez
avec eux, mais aussi votre stratégie commerciale,
la fréquence de vos visites, la durée des entre-
tiens, la préparation de ceux-ci. L’outil 1 de ce dos-
sier vous donne une première clé pour entrer en
relation de façon différente selon la personnalité
de votre interlocuteur. Vous trouverez d’autres
clés d’adaptation dans l’outil 47.

LES OUTILS
1	 La flexibilité relationnelle avec Process Com®............16

2	 Le commercial de type Empathique.............................20

3	 Le commercial de Type Travaillomane.........................22

4	 Le commercial de type Persévérant............................. 24

5	 Le commercial de type Rebelle......................................26

6	 Le commercial de type Rêveur......................................28

7	 Le commercial de type Promoteur...............................30

8	 L’affirmation de ses singularités.................................... 32

— 16 —

En résumé

La flexibilité relationnelle consiste à s’adapter
aux préférences des clients : établir un contact
humain avant de s’atteler à une tâche, ou se
centrer d’emblée sur l’objectif à atteindre.

Les six types de personnalités du modèle
Process Com® sont plus ou moins engagés
dans la relation :

■■ le type Empathique est très engagé dans la
relation, il a besoin qu’elle soit ouverte, bien-
veillante et sincère ;

■■ le type Rebelle a fortement besoin de contact,
qu’il préférera ludique ;

■■ le type Promoteur saisit toutes les occasions
d’entrer en relation, sans perdre de vue son
objectif ;

■■ le type Persévérant est volontiers centré
sur l’objectif, mais il a besoin d’échanger ses
opinions ;

■■ le type Travaillomane privilégie la tâche, et
entre en relation au service de l’objectif ;

■■ le type Rêveur préfère être seul pour travail-
ler, il entre en relation par nécessité.

La flexibilité relationnelle
avec Process Com®

ÊTRE CONSCIENT DE SES PROPRES PRÉFÉRENCES
ET S’ADAPTER À CELLES DU CLIENT

Insight

Relational flexibility is a tool that can be
adapted to the client’s preferred approach:
establish productive relationships on a human
level before setting to work, or focus straight
away on the objective to be achieved.

The Process Com® model describes 6 personality
types, each of them having a different approach
to building relationships:

■■ The Reactor type is very involved in the
relation, and needs it to be open and sincere.

■■ The Rebel type has a strong need of contact
with others -, preferably involving having fun.

■■ The Promoter type takes every opportunity
to make contact, but with a clear view to
meeting a particular objective.

■■ The Persister type likes to focus on the
objective, but also needs to exchange opinions
with others.

■■ The Workaholic type sees the task as a
priority, and makes contact when it’s useful
for achieving the objective.

■■ The Dreamer type prefers to work alone, and
typically only allows contact when it becomes
unavoidable.

Engagé
dans la
relation

Compatissant,
Sensible,

Chaleureux.

Empath
ique

Adaptable,
Plein de ressources,

Charmeur.

Pro
mote

ur

Logique,
Responsable,

Organisé.

Tr
ava

illo
mane

Spontané,
Créatif,

Ludique.

Rebelle

Dévoué,
Observateur,

Consciencieux.

Persé
véra

nt

Imaginatif,
Calme,

Réfléchi.

Rêve
ur Centré

sur la tâche,
l’objectif

OUTIL
1

